Assumptions • Known geometry • Distant illumination • Homogenous isotropic materials • Convex curved surfaces: no shadows, interreflection Later, practical algorithms: relax some assumptions ### **Contributions** - 1. Formalize reflection as convolution - 2. Signal-processing framework - 3. Analyze well-posedness of inverse problems - 4. Practical algorithms Spherical Harmonic Analysis 2D: $$B(\boldsymbol{a}, \boldsymbol{q}_o) = \int_{-p/2}^{p/2} L(\boldsymbol{a} + \boldsymbol{q}_i) \quad \boldsymbol{r}(\boldsymbol{q}_i, \boldsymbol{q}_o) \quad d\boldsymbol{q}_i$$ $$B_{l,p} = 2\boldsymbol{p}L_l\boldsymbol{r}_{l,p}$$ 3D: $$E(\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{q}_o, \boldsymbol{j}_o) = \int_0^{\frac{p}{2}} \int_0^{2p} L(R_{\boldsymbol{a}, \boldsymbol{b}}[\boldsymbol{q}_i, \boldsymbol{j}_i]) \boldsymbol{r}(\boldsymbol{q}_i, \boldsymbol{j}_i, \boldsymbol{q}_o, \boldsymbol{j}_o) d\boldsymbol{q}_i d\boldsymbol{j}_i$$ $$B_{lm,pq} = \Lambda_l L_{lm} \boldsymbol{r}_{lq,pq}$$ ### **Insights: Signal Processing** Signal processing framework for reflection - Light is the signal - · BRDF is the filter - Reflection on a curved surface is convolution ## **Insights: Signal Processing** Signal processing framework for reflection - Light is the signal - · BRDF is the filter - Reflection on a curved surface is convolution Filter is Delta function: Output = Signal Mirror BRDF: Image = Lighting [Miller and Hoffman 84] Image courtesy Paul Debevec ## **Insights: Signal Processing** Signal processing framework for reflection - Light is the signal - · BRDF is the filter - Reflection on a curved surface is convolution Signal is Delta function : Output = Filter Point Light Source : Images = BRDF [Marschner et al. 00] ## **Inverse Lighting** Given: B,? find L $$B = L \otimes \mathbf{r}$$ $$B_{lm,pq} = \Lambda_l L_{lm} \mathbf{r}_{lq,pq}$$ $$L_{lm} = rac{1}{\Lambda_l} rac{B_{lm,pq}}{m{r}_{lq,pq}}$$ Well-posed unless denominator vanishes - BRDF should contain high frequencies : Sharp highlights - · Diffuse reflectors low pass filters: Inverse lighting ill-posed ### **Inverse BRDF** Given: B,L find? $$\mathbf{r}_{lq,pq} = \frac{1}{\Lambda} \frac{B_{lm,pq}}{I}$$ Well-posed unless L_{lm} vanishes - Lighting should have sharp features (point sources, edges) - BRDF estimation ill-conditioned for soft lighting Directional Area source Same BRDF ## **Factoring the Light Field** Given: B find L and? $$B = L \otimes \mathbf{r}$$ $$\downarrow \qquad \downarrow \qquad \text{More knowns (4D)}$$ $$4D \quad 2D \quad 3D \qquad \text{than unknowns (2D/3D)}$$ Light Field can be factored - Up to global scale factor - Assumes reciprocity of BRDF - Can be ill-conditioned - · Analytic formula in paper ### **Practical Issues** - Incomplete sparse data (few photographs) Difficult to compute frequency spectra - · Concavities: Self Shadowing and Interreflection - Spatially varying BRDFs: Textures ### **Practical Issues** - Incomplete sparse data (few photographs) Difficult to compute frequency spectra - Concavities: Self Shadowing and Interreflection - Spatially varying BRDFs: Textures Issues can be addressed; can derive practical algorithms Dual spatial (angular) and frequency-space representation Simple extensions for shadowing, textures # Algorithm Validation Photograph "True" values K_d 0.91 K_s 0.09 µ 1.85 σ 0.13 # **Summary** - Reflection as convolution - Signal-processing framework - Formal study of inverse rendering - Practical algorithms # **Implications and Future Work** - Frequency space analysis of reflection - Well-posedness of inverse problems Perception, human vision - Forward rendering [Friday] - Complex uncontrolled illumination # Acknowledgements • Marc Levoy • Szymon Rusinkiewicz • Steve Marschner • John Parissenti, Jean Gleason • Scanned cat sculpture is "Serenity" by Sue Dawes • Hodgson-Reed Stanford Graduate Fellowship • NSF ITR grant #0085864: "Interacting with the Visual World" Paper Website: # The End # The End http://graphics.stanford.edu/papers/invrend # **Other Papers** - Linked to from website for this paper http://graphics.stanford.edu/papers/invrend/ - Theory - Flatland or 2D using Fourier analysis [SPIE 01] Lambertian: radiance from irradiance [JOSA 01] - Application to other areas Forward Rendering (Friday) [SIGGRAPH 01] - Lighting variability object recognition [CVPR 01]